On-Board Diagnostics II (OBD II) and Emission Warranty Regulatory Update California Air Resources Board Mobile Source Control Division > September 28, 2006 Sacramento, California ## **Today's Presentation** - Background - Gasoline OBD - Diesel OBD - Other Items #### **Background** - OBD II originally adopted 1989 - 1996 and newer vehicles - Monitors virtually every emission-related component - Threshold - Functional - Illuminates warning light and stores fault info for repair technicians - Program updates occur regularly - Last revisions adopted April 2002 California Environmental Protection Agency ## **Reasons for Changes** - Keep pace with technology - I/M and technician feedback and experience - Certification staff experience - Review previous round of adopted requirements ## Where we are today - 120+ million OBD II equipped cars in the U.S. - More than 50% of the in-use fleet - Over 6 trillion miles accumulated in-use - 25 states in the U.S. using OBD II for I/M, including CA - Nearly 13,000 OBD II inspections a day just in CA California Environmental Protection Agency ## **Today's Presentation** - Background - Gasoline OBD - Diesel OBD - Other Items #### **Gasoline OBD II Overview** - Requirements very mature - Systems largely performing as designed - Minimal changes proposed - Updates focus primarily on issues identified in-use California Environmental Protection Agency ### **Rear Oxygen Sensor Monitoring** - Problem: Not detecting some deteriorated catalysts - Cause: Inadequate rear O₂ sensor performance - Fix: Improved monitoring of rear O₂ sensor - Proposal: 2009-2011 phase-in ## Cylinder A/F Imbalance - Problem: Previously unconsidered failure mode with high emissions - Cause: Cylinder to cylinder differences in air/fuel ratio - E.g., fuel injector variation - Improperly corrected by fuel control - Fix: New monitor to specifically detect this fault using existing sensors - Proposal: 2011-2014 phase-in California Environmental Protection Agency #### **Cold Start Emissions** - Most emissions occur at cold start - Before catalyst is warmed-up - "Cold start" strategies accelerate catalyst warm-up - Monitoring currently required for failures that cause emissions to increase above a threshold #### **Cold Start Strategy Monitoring** - Problem: Some only monitor entire strategy—requiring multiple components to fail before a fault is detected - Fix: Require separate functional monitoring of each commanded element - · E.g., ignition retard - Industry concern: Individual elements have small emission impact and cannot be monitored as stringently as proposed - Staff Response: If any element is non-functional (e.g., no ignition retard), something obviously broken California Environmental Protection Agency ## **Today's Presentation** - Background - Gasoline OBD - Diesel OBD - Other Items #### **Diesel Overview** - For Medium-duty, diesels: - · Majority of the fleet - Share engines with Heavy-Duty - Align with Heavy-Duty OBD requirements - For Light-duty, diesels: - Currently <1% of fleet - Compete with gasoline engines - OBD requirements should be comparable - New emission controls need time for OBD development California Environmental Protection Agency ## **Medium-Duty Threshold Monitors** - For 2010+, thresholds identical to heavy-duty - Interim levels in 2010, drop to final in 2013 - For 2007-2009, thresholds reflect currently available technology - Examples of threshold monitors include: - PM filter, EGR, fuel system, etc. ## **Light-Duty Threshold Monitors** - Goal is to achieve gasoline OBD parity by 2013 - Less stringent requirements in 2007-2009 and 2010-2012 - Necessary to allow entry of diesels into the market California Environmental Protection Agency ## LD Diesel Threshold Table | | Gasoline
Threshold | Diesel Threshold Capability (multiple of FTP standard) | | | |---|-----------------------|--|----------|--------| | Monitor | HC or NOx | HC | NOx | PM | | Catalyst (3-way, oxidation, NOx SCR, or NOx Adsorber) | 1.75X | 3-5X | 3X | n/a | | PM filter | n/a | n/a | n/a | 5X | | All others (EGR, fuel system, etc.) | 1.5X | 2.5-3.5X | 2.5-3.5X | 2.5-5X | RED = 2007 threshold California Environmental Protection Agency ## LD Diesel Threshold Table | | Gasoline
Threshold | Diesel Threshold Capability (multiple of FTP standard) | | | |---|-----------------------|--|------------------|----------------| | Monitor | HC or NOx | HC | NOx | PM | | Catalyst
(3-way,
oxidation, NOx
SCR, or NOx
Adsorber) | 1.75X | 3-5X
2.5-3X | 3X
2.5X | n/a | | PM filter | n/a | n/a | n/a | 5X
4X | | All others
(EGR, fuel
system, etc.) | 1.5X | 2.5-3.5X
2-3X | 2.5-3.5X
2-3X | 2.5-5X
2-4X | RED = 2007 threshold YELLOW = 2010 threshold California Environmental Protection Agency ## LD Diesel Threshold Table | | Gasoline
Threshold | Diesel Threshold Capability
(multiple of FTP standard) | | | |---|-----------------------|---|-------------------------------|-----------------------------| | Monitor | HC or NOx | HC | NOx | PM | | Catalyst (3-way, oxidation, NOx SCR, or NOx Adsorber) | 1.75X | 3-5X
2.5-3X
1.75x | 3X
2.5X
1.75x | n/a | | PM filter | n/a | n/a | n/a | 5X
4X | | All others
(EGR, fuel
system, etc.) | 1.5X | 2.5-3.5X
2-3X
1.5X | 2.5-3.5X
2-3X
1.5-1.75X | 2.5-5X
2-4X
1.75-2.0X | Blue = 2013 threshold ## **Safeguards for Interim Diesels** - Some risk of excess emissions with reduced OBD capability in interim - · Components degrade further before detected - Some unproven technologies (NOx catalyst) - Additional in-use testing proposed to minimize risk - · Vehicles tested at low and high mileage - Ensure compliance with tailpipe standards - Recall and remedy if high in-use emissions - Pursue including diesels in Smog Check California Environmental Protection Agency #### **Issue: Stringency of Diesel Thresholds** - Industry: - Proposed thresholds not feasible - Workload too great - Staff Response: - Thresholds feasible considering unexplored potential of latest monitoring strategies - 6 year phase-in of thresholds addresses workload ### **Background: Adjustment Factors** - Periodic Regeneration Events - Stored/trapped emissions purged - · Generally infrequent - Performed for several diesel components (e.g., PM filter) - Create periods of higher emissions - Adjustment factors account for these emissions - Added to normal "driving" emissions - Gives a true average emission level - Used to determine compliance (e.g., certification) #### **Issue: Adjustment Factors** - Proposed Requirement: Calculate and use specific adjustment factors in determining OBD thresholds - Industry Issue: - Use of factors increases stringency of thresholds - · Workload too great - Must delay use of factors until 2010 or later - Staff Response: - Necessary to ensure actual in-use emissions below malfunction thresholds - · Interim flexibility proposed for early years - Use factors already calculated for tailpipe standard prior to 2010 - Develop unique factor only for one monitor in 2008 - Unique factors for all monitors in 2010 California Environmental Protection Agency ## Background: Tracking of Emission Bypass Strategies - Bypass strategies - Referred to as Emission Increasing-AECDs - Designed to avoid engine (or component) damage under specific conditions - Increase emissions when active - Difficult for ARB to evaluate - necessity and frequency - · quantify emission impact - Need a means to validate manufacturer data # Issue: Tracking of Emission Bypass Strategies - Requirement: Track cumulative operation with bypass strategy invoked - Industry Issue: - Does not belong in OBD II regulation - · Bypass strategies highly confidential - Test program of a few vehicles would yield same data - Staff Response: - · Confidentiality not being compromised - Data necessary to confirm minimal in-use activation (high emissions) California Environmental Protection Agency #### **Other Items** - Conform OBD enforcement regulation to proposed changes in technical regulation - Recall for specific noncompliances that affect SmogCheck - Emission Warranty regulations - Delete obsolete warranty parts list #### **Summary** - Effective OBD is essential to assuring emissions remain low - As important as the emission standards themselves - Gasoline OBD working well - Only minor changes needed - Diesel OBD is new - Time needed to develop highly effective OBD - Can be achieved by 2013 California Environmental Protection Agency Air Resources Board ## **Staff Recommendation** - Adopt proposed regulations with 15 day changes - Next technology review in 2 years